Beauty 2006 The 11th International Conference on B-Physics at Hadron Machines September 25th-29th, 2006 Alberto Annovi INFN Frascati On behalf of the CDF collaboration ## Outline Quick CDF detector overview CDF Trigger architecture XFT: Level 1 track trigger (lepton triggers) SVT: Level 2 silicon vertex trigger CDF Trigger strategy for B Physics Problems at high luminosity (upgrades) **Conclusions** ## The CDF detector ## The CDF Tracker ## Lepton detectors (muons, electrons) CMU/CMP $|\eta| < 0.6$ CMX 0.6 < $|\eta| < 1.0$ BMU 1.0 < $|\eta| < 1.5$ CEM calorimeter: scintillator/lead - $\eta \times \phi$ towers 0.11 \times 0.26 - ~ 20 radiation length deep - Position detector at shower max -/Preshower recently upgraded (gas chambers → scintillator bars) ## CDF Trigger Architecture Raw data, 7.6 MHz Crossing rate # eXtremelyFastTracker working principle Good hit patterns are identified as segments, then segments are linked as tracks XFT 3D upgrade Add info from stereo layers (see later) # Level 1 drift chamber trigger (XFT) Finds $p_T>1.5$ GeV tracks in 1.9 μs For every bunch crossing (132 ns)! $\sigma(1/p_T) = 1.7\%/GeV$ $\sigma(\phi_0)$ = 5 mrad 96% efficiency # Lepton triggers @ level 1 #### Lepton triggers match between a muon stub or calorimeter signal with an XFT track extrapolated by the XTRP # Level 1 performances Inclusive Two Track @ level 1 Huge rate 150kHz @ peak lumi Compare with 30kHz bandwidth Use more selective trigger @high lum Important contribution from fakes Inclusive muon Pt>4 @ level 1 Low rate 600Hz @ peak lumi Compare with 30kHz bandwidth # Level 1/2 bandwidth share #### ·Level 1 bandwidth ~30kHz - ·Mostly used by Two Track Triggers - ·Very inclusive signature - ·High trigger rate - ·Only a small fraction needed for high-pt triggers - ·Lepton/jets are much more selective - ·Low trigger rate #### ·Level 2 bandwidth ~1000Hz - ·Largely used by high-pt triggers - ·Mostly refine Level 1 selection - ·Limited rejection power - Will be improved soon (XFT 3D upgrade) - •Two Track Triggers only use a small fraction of Level 2 b/w - ·Identify secondary vertexes - ·High rejection power # SiliconVertexTrigger ## Exploit lifetime to select b & c decays # SVT: Input & Output #### Inputs: L1 tracks from XFT (ϕ , pT) digitized pulse heights from SVX II #### **Outputs:** reconstructed tracks (d, ϕ , pT) # Tracking in 2 steps Find low resolution track candidates called "roads". Solve most of the pattern recognition Then fit tracks inside roads. Thanks to 1st step it is much easier # AM: Associative Memory #### Implement pattern matching - ·Dedicated device: maximum parallelism - ·Each pattern with private comparator - ·Track search during detector readout **Trans. Nucl. Sci.** 53, 4, Part 2, 2428 (2006) # SVT Performance @ 1x10³² 90% efficient given a fiducial offline track with SVX hits in 4 layers # Online beamline fit & correction #### Transverse view # Track Triggers and B Physics Di-Muon (J/ψ) $Pt(\mu) > 1.5 GeV$ J/ψ modes down to low Pt(J/ψ) (~ 0 GeV) ψ (25), X(3872) \rightarrow J/ψππ (quarkonia) $B_s \rightarrow J/\psi \, \phi$, $B_{u,d} \rightarrow J/\psi \, K^{(*)}_s$ $\Lambda_b \rightarrow J/\psi \, \Lambda$ (masses, lifetimes, mix. calibration) $B_{s,d} \rightarrow \mu\mu$ (rare decays) $Y \rightarrow \mu\mu$ Bc (part.rec.B $\rightarrow J/\psi$ IX) Displaced trk + lepton (e, μ) IP(trk) > 120μm Pt(lepton) > 4 GeV Semileptonic modes High statistics lifetime Sample for tagging studies, mixing Vertex Decay Length. Primary Vertex 2-Track Trig. Pt(trk) > 2 GeV $IP(trk) > 100 \mu m$ Fully hadronic modes - CP asymmetry in2-body charmlessdecays $_{\mathsf{s}}$ B_s mixing - Charm physics see B. Reisert's talk tomorrow 18 B ## Dimuon Trigger Yields Mass spectrum for different dimuon trigger paths 3.5M J/ψ Yield Also very important for calibrations # Hadronic B decays #### Two trigger paths | | Two XFT tracks | | | |----|--|--|--| | L1 | $P_{t} > 2 \text{ GeV}; P_{t1} + P_{t2} > 5.5 \text{ GeV}$ | | | | | Δφ < 135° | | | | | Two body decays | Many body decays | | | L2 | 100 μm <d<sub>0<1mm for both tracks</d<sub> | 100 μm <d<sub>0<1mm for both tracks</d<sub> | | | | Validation of L1 cuts with $\Delta \phi$ >20° | Validation of L1 cuts with $\Delta \phi$ >2° | | | | Lxy > 200 μm | Lxy > 200 μ m | | | | d ₀ (B)<140 μ m | d _θ (B)<140 μm | | | | B -> h h' | B _s mixing | | # The Displaced Track Trigger - Run I collected O(1) $B_s --> D_s \pi$ (all D_s modes) - Run II collected ~2000 $B_s --> D_s \pi$ ($D_s --> \phi[-->K^+K^-] \pi$) - Compare with only 10x integrated luminosity! ## Without SVT ## With SVT # ct efficiency curve relative efficiency - Two Track Trigger requires: - $100 \mu \text{m} < \text{i.p.} < 1 \text{mm}$ - Efficiency drops significantly beyond ~1mm - · Affects lifetime measurements - Use bit level simulation to reproduce it accurately w/ MC - Statistical power of events reduced to ~30% - Because of shorter lever arm for lifetime measurement - Analytical calculation J. Rademaker NIMA 45856 - Considering to increase cut to 2mm - Would increase statistical power back to ~75% # Triggering at high luminosity DAQ/trigger designed for L=100E30 cm⁻²s⁻¹(@132ns) now L=230E30 cm⁻²s⁻¹(@396ns) and growing fast #### Harsh conditions: - Multiple pp interactions per bunch crossing, larger COT occupancy, more XFT fakes, larger trigger rates. - More complex events, larger L2 processing time - Luminosity is increasing, conditions will get worse. # Purity is the key @ high lum - ·Two Track Trigger rate much higher than bandwidth - ·Fortunately high signal xsec. - ·Give up efficiency for better purity, i.e. max yield @ high lumi - Use luminosity counters to veto ____ high multiplicity events - --> less fakes --> higher purity - Transverse Mass cut @ L1 forTwoTrackTrigger - ·Use of more selective triggers such as TwoTrack + Lepton (higher tagging efficiency) - Trigger Upgrades --> increase bandwidth - --> reduce fakes & trigger rates ## Fill in bandwith @ low lumi - ·Enable triggers as b/w becomes available - ·Luminosity enable - ·Activate triggers below fixed lumi - Dynamical change of PreScalesfill bandwidth on the fly - ·Uber Prescale - accept low purity events - only when DAQ mostly idle # SVT Upgrade (done, fall 2005) Need to process more complex events in less time - ·Same architecture as original system - Better pattern recognition resolution - ·New AM chip - 32K→512K patterns - ·fewer combinations/road - ·Faster components - ·Use custom but general purpose Pulsar boards http://hep.uchicago.edu/~thliu/projects/Pulsar/ ·Short development time NSS2005 Conf. Rec. Vol.1, 603 L1 bandwidth 18kHz -> 30kHz Now stable w.r.t luminosity # XFT Upgrade (almost ready) · Add a stereo tracking path to the existing axial one · level 1: require stereo confirmation reduce fake rate · level 2: fit stereo segments ·further reduce fake rate •measure z0 and ctg(θ) The system is now fully installed · commissioning in progress · preliminary performance stereo confirmation eff. 96% fake rejection 4-10 being optimized ## Conclusions #### We reviewed The CDF detector elements crucial for B Physics trigger - Tracker - Lepton detectors (muon chambers, CEM calorimeter) #### The CDF Trigger architecture XFT: Level 1 track trigger (lepton triggers) SVT: Level 2 silicon vertex trigger #### The CDF Trigger strategy for B Physics Problems/solutions for high luminosity running CDF can take good data for B analyses for all Run II # BACKUP # Promise is promise What we promised.... From SVT TDR ('96) using offline silicon hits and offline CTC tracks ## 24 AM++ installation | | <# of
fits> | RMS # fits | |-----------|----------------|------------| | 32k patt | 32 | 42 | | 128k patt | 20 | 32 | | 512k patt | 12 | 18 | - · 2 AM++ per 30 degrees - 512k patterns - pattern width 240μm was 600μm with 32kpatt. Currently using 512k patterns for maximum speed. Extend tracking applications: - ·release upper I.p. cut - ·Pt down to 1.5GeV Lumi = $100E30 \text{ cm}^{-2}\text{s}^{-1}$ # SVXII: silicon vertex detector # New AM chip Parallel pattern recognition is performed by the Associative Memory an array of AMchips - Pattern recognition happens during detector readout! - Standard Cell UMC 0.18 μm 10x10 mm die 5000 patterns (was 128) 6 input hit buses (4Gbit/s) tested up to 40 MHz, simulated up to 50 MHz Original AM chip 3000 production chips on April 2005 good yield 70% # 2nd step: Track Fitting - Track confined to a thin pattern: fitting becomes easy - Linear expansion in the hit positions x_i: - Chi2 = Sum_k ($(c_{ik} x_i)^2$) - $d = d_0 + a_i x_i$; phi = phi₀+ b_i x_i; Pt = ... - Fit reduces to a few scalar products: fast evaluation - (DSP, FPGA ...) - Constants from detector geometry - Calculate in advance - Correction of mechanical alignments via linear algorithm - fast and stable - A tough problem made easy! ## Constraint surface 6 coordinates: x_1 , x_2 , x_3 , x_4 , x_5 (P_T), x_6 (ϕ) 3 parameters to fit: $\,P_{T}\,,\,\varphi\,,\,d$ 3 constraints #### tangent plane: $$\sum_{i=1}^{6} a_i x_i = b$$ track parameters: $$d \approx c_0 + \sum_{i=1}^{6} c_i \, x_i$$ Linear approximation is so good that a single set of constants is sufficient for a whole detector wedge (30° in φ) ## Pulsar in SVT++ #### Implement new boards with Pulsars: - •Fast enough to handle the new amount of data - ·SVT interface built in - ·Developers can concentrate on firmware (= board functionalities) embedded RAM all CDF connectors modular mezzanines S-link I/O RAM extension Pulsar @ CDF --> FPGAs @ board devel. RAM mezzanine 4Mx48bits ## XFT Architecture $$\sigma(1/p_T) = 1.7\%/GeV$$ $\sigma(\phi_0) = 5 \text{ mrad}$ 96% efficiency $(p_T > 1.5 \text{ GeV})$ (prompt/delayed) # FT Upgrade (within summer 2006)